Relative Luminosity Measurement in STAR and Implications for Spin Asymmetry Determinations Joanna Kiryluk University of California Los Angeles for the STAR Collaboration SPIN2002, BNL, September9-14, 2002 - 1. Motivation - 2. Beam-Beam Counter - 3. Relative luminosity - 4. Single transverse spin asymmetries - 5. Summary # Relative Luminosity at STAR - Motivation Double spin longitudinal asymmetry (e.g. $p+p \rightarrow jet + X$) is defined as: $$A_{LL} = \frac{1}{P^2} \times \frac{\left(N_{\uparrow\uparrow} + R_1 N_{\downarrow\downarrow}\right) - \left(R_2 N_{\downarrow\uparrow} + R_3 N_{\uparrow\downarrow}\right)}{\left(N_{\uparrow\uparrow} + R_1 N_{\downarrow\downarrow}\right) + \left(R_2 N_{\downarrow\uparrow} + R_3 N_{\uparrow\downarrow}\right)}$$ P – beam polarization, from CNI polarimetry at RHIC N_i where $i=\uparrow\uparrow,\uparrow\downarrow,\downarrow\uparrow,\downarrow\downarrow$ – spin dependent yields and $R_{1(2,3)}$ - relative luminosities: Assumption: $A_{II} = 0.01$ $$R_1 = \frac{\mathcal{L}_{\uparrow \uparrow}}{\mathcal{L}_{\downarrow \downarrow}}, \quad R_2 = \frac{\mathcal{L}_{\uparrow \uparrow}}{\mathcal{L}_{\downarrow \uparrow}} \text{ and } \quad R_3 = \frac{\mathcal{L}_{\uparrow \uparrow}}{\mathcal{L}_{\uparrow \downarrow}}$$ #### Requirements for a luminosity process/detector: - high rates - small background - no (or small) spin dependence (longitudinal polarization) $$\delta R << \! P^2 \! \times \! A_{LL}$$ Analysis done with STAR data at sqrt(s)=200 GeV with transverse proton beam polarization Important for preparation for the next RHIC run with longitudinal beam polarization! ### **Beam-Beam Counter (BBC)** #### - luminosity monitoring detector at STAR Scintillator annulus installed around the beam pipe, on the east and west poletips of STAR magnet at $\pm 3.5m$ from IR ($2 < |\eta| < 5$) **Schematic side view of STAR** #### **Beam-Beam Counters Instrumentation** - 1 cm thick scintillator SCSN81 (Kuraray) - 4 optical fibers for light collection - 1,2 or 3 tiles connected to a PMT - 15 photoelectron/MIP #### **Small hexagonal annulus:** - inner (outer) diameter 9.6cm (48cm); - of 18 pixels, covering 3.3< $|\eta|$ < 5.0 and 0< φ < 2π - 8 PMT (4 PMT per η ring) feasible **azimuthal** segmentation: Top/Bottom/Left/Right - timing information, used for triggering #### **Large hexagonal annulus:** - 1/3 installed in FY02, to be completed for FY03. - -inner (outer) diameter 38cm (193cm); of 18 pixels; it covers $2.1 < |\eta| < 3.3$, no timing information - -1/3 installed in FY02, to be completed for FY03. BBC East * BBC West (E.W) coincidences condition — suppresses beam-gas background -> used in each of pp trigger , defined luminosity in STAR # **Luminosity Monitoring and Relative Luminosity Measurement** #### **Scaler Board System:** - Each scaler board has 24 input bits = 7(bunch crossing) + 17(physics inputs) -> 2^{17} = 10^5 Example: one physics bit is the "luminosity" bit, coincidence between signal from BBC's on either side of STAR magnet - Input bit pattern (information from fast STAR detectors) recorded for each RHIC Strobe received (every 107 ns) # **Beam-gas Background** ## **On-line Monitoring of Beam Conditions** Anomaly seen at STAR in specific luminosity was confirmed by independent measurements made at other interaction points at RHIC (PHENIX, CNI polarimeter) BBC scaler data can be used on-line to provide a feedback to RHIC accelerator group on beam conditions #### Absolute normalization from BBC E.W: -BBC E•W coincidence rate vs time during a **Van der Meer scan** that **determines the beam size**, and hence the luminosity, by controlled relative steering of the colliding beams. # Scalar info sent to RHIC to enable MCR to steer beam at STAR # **Luminosity Measurement** - RHIC delivers 10³⁰ cm⁻² s⁻¹ - Integrated luminosity recorded@STAR ~0.3 pb⁻¹ From simulations: BBC "sees" 40% of tot pp cross section, Rate of 20 kHz \sim Luminosity of 10^{30} cm⁻² s⁻¹; Agreement to within 15% - but we need to know precisely Only relative luminosity! ## **Relative Luminosity Measurement** - Beam-Beam Counters high rates - BBC scaler information available for each STAR run; typical STAR run duration from a few minutes to several hours) - total number of counts from the BBC scaler and used in the analysis: $N=8 \times 10^9$ - statistical accuracy of relative luminosity δ R $_{\rm stat}\sim$ 10 $^{\text{-4}}$ 10 $^{\text{-3}}$ ## **Systematic Uncertainty on Relative Luminosity** - Single transverse spin asymmetry from BBC Left/Right detectors - Comparison of 2 methods Xratio and Luminosity Normalization methods $$\Delta_{1} = \frac{\sqrt{N_{L}^{\uparrow} N_{R}^{\downarrow} - \sqrt{N_{L}^{\downarrow} N_{R}^{\uparrow}}}}{\sqrt{N_{L}^{\uparrow} N_{R}^{\downarrow} + \sqrt{N_{L}^{\downarrow} N_{R}^{\uparrow}}}} - \left(\frac{N_{L}^{\uparrow} - R N_{L}^{\downarrow}}{N_{L}^{\uparrow} + R N_{L}^{\downarrow}}\right)$$ **BBC Xratio** **BBC Left** $$\overline{\Delta/\delta\Delta} = \pm 3.4$$ RMS is statistical in nature, well described by toy MC Mean of the Δ distribution is sensitive to δR : R=R(true)+ δR -> $\Delta \sim \delta R/2R$ ## **Beam-gas Background Contribution** period 1: before January 18, significant (up to 10%) beam-gas backround period 2: after January 18, small (2%) beam gas background Systematic uncertainty on relative luminosity at STAR known down to 10⁻³ ## **Transverse Single Spin Asymmetries from the BBC** Single spin asymmetries measured in BBC East (azimuthal segments, Xratio method): Left-Right and Top-Bottom (the latter expected to be zero) The BBC East data sets sorted by beam polarization states: 1. Polarized Yellow beam (sum over Blue beam polarization states) heads towards the East, xF > 0 2. **Polarized Blue beam** (sum over Yellow beam polarization states) heads towards the West, xF < 0 STAR data from January 18 (3 RHIC stores) ## **Transverse Single Spin Asymmetries from the BBC** Spin effects are of the order of 10⁻³, comparable with those observed by CNI Only statistical uncertainties on the CNI and BBC asymmetries shown. BBC asymmetries: point to point systematic uncertainty is $\sim 3 \times 10^{-4}$, overall systematics under study ## Summary - 1. The Beam-Beam Counter (BBC) in STAR is a good luminosity monitoring detector. The relative luminosity during the first (transversely) polarized proton-proton run is known at the level of 10⁻³ - statistical uncertainty: 10⁻⁴ -10⁻³ - systematic uncertainty (beam-gas background) $< 10^{-3}$ - 2. Single transverse spin asymmetries measured with the BBC are of the order of 10^{-3} . Systematic effects need further studies. - 3. The BBC scaler system will be used to provide on-line feedback on the beam conditions to the RHIC accelerator group.